

Curriculum vitae

<u>Cognome</u>	Cinosi
<u>Nome</u>	Nicola
<u>Data di nascita</u>	15-VII-1959
<u>Luogo di nascita</u>	Accumoli (RI)
<u>Stato di famiglia</u>	Coniugato e con una figlia di 8 anni
<u>Codice fiscale</u>	CNS NCL 59L15 A019S
<u>Residenza anagrafica</u>	Via Campore, 38 bis - 02034 Montopoli di Sabina (RI)
<u>Studio professionale</u>	Via Ferruti, 47/c – Centro Commerciale “Ferruti 2” 02034 Montopoli di Sabina (RI) Tel. +39.0765.441366 Fax +39.0765.441370 Cellulare +39.348.5104594 e.mail: n.cinosi@csstudio.info PEC: nicola.cinosi@odcecrieti.it
<u>Titoli di studio</u>	Diploma di Maturità Scientifica conseguito c/o l'Istituto Statale “Gregorio da Catino” di Poggio Mirteto (RI) nell'anno scolastico 1976/77 con punteggio 50/60; Diploma di Laurea di “Dottore in Economia e Commercio” conseguito c/o l'Università “La Sapienza” di Roma in data 11-IV-1983 con punteggio 110/110.

Titoli professionali:

- Abilitazione all'esercizio della professione di Dottore Commercialista conseguita nella I Sessione del 1984 (iscrizione all'Albo n° AA 00018 dal 16-IV-1985 c/o l'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Rieti);
- Iscritto quale Perito del Tribunale di Rieti al n° 3 (cat. Dottore Commercialista) dal 14-III-1991;
- Iscritto quale Consulente del Giudice del Tribunale di Rieti al n° 28 (cat. Commercialista) dal 23-III-1992;
- Iscrizione al Registro dei Revisori Legali al n° 14.250 con D.M. 12-IV-1995, pubblicato nella G.U. della R.I., Supplemento n° 31 bis - IV Serie Speciale del 21-IV-1995;

- Iscrizione nell'Elenco dei Revisori dei conti degli Enti Locali (fasce 1-2-3) con Decreto 28 febbraio 2013 del Ministero dell'Interno - Dipartimento per gli Affari Interni e Territoriali.

Nomine nella Pubblica Amministrazione Locale:

- Revisore dei Conti di Comuni con popolazione inferiore ai 5.000 abitanti dal 1993;
- Presidente del Collegio dei Revisori dei Conti del Comune di Poggio Mirteto (RI) dal 1997 al 2002;
- Revisore dei Conti della Comunità Montana della Sabina - IV Zona - Regione Lazio - Poggio Mirteto (RI) da settembre 1997 a settembre 2003;
- Revisore dei Conti dell'Unione di Comuni della Bassa Sabina - Poggio Mirteto (RI) dal 1999 al 2005;
- Membro del Collegio dei Revisori dei Conti della Provincia di Rieti dal 23-V-2003 al 22-X-2009;
- Funzionario Direttivo Contabile - Responsabile Area Economico-Finanziaria e Tributi del Comune di Fara in Sabina (RI) con decreto del Sindaco ex art. 110 TUEL dal 28-XII-2012 al 09-VII-2014;
- Membro del Collegio dei Revisori dei Conti del Comune di Palestrina (RM) dal 15-IV-2014;
- Presidente del Collegio dei Revisori dei Conti del Comune di Anguillara Sabazia (RM) dal 22-VIII-2014.

Attività editoriale:

- Coautore del libro "Guida alle procedure contabili e fiscali" della Collana "Guide Pratiche per gli Enti Locali" de "Il Sole 24 Ore", chiusa in redazione il 02-XII-2003 (argomento trattato "IRAP");
- Collaborazione con la casa editrice CEL in qualità di:
 - autore della monografia "IVA ed IRAP negli Enti Locali: caratteristiche e dichiarazione" della Collana "I Quaderni di PAweb", chiusa in redazione il 05-IX-2007;
 - moderatore (area fiscalità) del Forum Informatico di PAweb;
 - coautore del libro "La manovra finanziaria 2008" della Collana "Ricerche e Studi Enti Locali", chiuso in redazione il 13-II-2008 (argomento trattato "Le Società delle Amministrazioni Pubbliche");
 - coautore della monografia "Oltre il Bilancio Sociale. Appunti di approccio alla Governance Territoriale" della Collana "I Quaderni di PAweb", pubblicato ad aprile 2010;
 - coautore del libro "La manovra d'estate 2010" (commento alle disposizioni riguardanti gli Enti Locali), pubblicato ad ottobre 2010 (argomento trattato "Le disposizioni riguardanti le Società Pubbliche");

- coautore del libro "La manovra d'estate 2011" (commento alle disposizioni riguardanti gli Enti Locali - D.L. 98/2011 – D.L. 138/2011), pubblicato ad ottobre 2011 (argomento trattato "Le disposizioni riguardanti le Società Pubbliche e le Privatizzazioni");
- coautore dell'opera "Guida 2012 per le Autonomie Locali", pubblicata a dicembre 2011 (argomenti trattati "La nuova fiscalità locale attiva" e "La fiscalità locale passiva");
- coautore della monografia "Cenni sull'IVA degli Enti Locali ante D.L. n. 83/2012" della Collana "I Quaderni di PAweb", pubblicata a dicembre 2012;
- coautore dell'opera "Guide Pratiche Giannuzzi 2013 e 2014 - Contabilità degli Enti Locali", pubblicata ad aprile 2013 ed a marzo 2014 (argomenti trattati "Il Rendiconto della Gestione" e "Le Rendicontazioni Settoriali").

Attività scientifica:

- Membro della Commissione Studi dell'Unione Giovani Dottori Commercialisti di Roma dal 1997 al 1999 (attività svolte: relatore in convegni o seminari e redazione materiale didattico ad uso interno dei soli iscritti);
- Membro della Commissione Consultiva Tributaria (Sottocommissione IVA e II.II.) dell'Ordine dei Dottori Commercialisti di Roma dal 1997 al 1999 (attività svolte: relatore in convegni o seminari e redazione testi ad uso interno dei soli iscritti);
- Componente della Commissione Imposte Indirette dell'Ordine dei Dottori Commercialisti di Roma dal mese di giugno 2001 al mese di dicembre 2002 (attività svolta: redazione monografia "L'Iva intracomunitaria dieci anni dopo" ad uso interno dei soli iscritti);
- Membro del Consiglio Direttivo dell'A.D.C. (Associazione dei Dottori Commercialisti e degli Esperti Contabili) Sindacato Nazionale Unitario - Regione Lazio dal 24-VII-2002 e facente parte dei gruppi di lavoro ivi costituitisi sugli "Enti Locali", sul "Servizio Circolari" e sulla "Revisione Statuto Associativo";
- Componente della Commissione Consultiva "Enti non profit" - "Sezione Enti Pubblici" dell'Ordine dei Dottori Commercialisti di Roma dal mese di febbraio 2003 al mese di dicembre 2007 (attività svolte: relatore in convegni o seminari e redazione materiale didattico ad uso interno dei soli iscritti);
- Componente del Gruppo di Studio "Revisione negli Enti Pubblici" della Commissione Consultiva "Enti Pubblici" del Consiglio Nazionale dei Dottori Commercialisti e degli Esperti Contabili dal 29-V-2008 (attività svolte: relatore in convegni o seminari e redazione materiale sia didattico, sia di approfondimento scientifico-culturale);
- Consigliere dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Rieti dal 15-XI-2008 al 31-XII-2012, nominato Segretario dal 20-XI-2008 e

con delega alla Commissione di Studio "Enti non profit e rapporti con gli Enti Territoriali e le Istituzioni di natura Privatistica" dal 14-IV-2009;

- Componente del Gruppo di Studio "Governance delle Società a Partecipazione Pubblica" istituito nel mese di maggio 2011 dall'Associazione "Istituto per il Governo Societario" (attività da svolgere: relazioni in convegni o seminari e redazione materiale sia didattico, sia di approfondimento scientifico-culturale);
- Cultore della materia "Economia delle Amministrazioni Pubbliche" c/o l'Università degli Studi di Roma Tre - Facoltà di Economia "Federico Caffè" dal 26-IX-2012;
- Coordinatore della Commissione di Studio "Enti non profit e rapporti con la Pubblica Amministrazione" istituita dall'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Rieti da gennaio 2013;
- Supervisore tecnico per la CEL SERVIZI s.r.l. nel progetto Cont.Ar. 2015 finalizzato all'introduzione del nuovo ordinamento contabile degli Enti Locali previsto dal D.Lgs. n. 118/2011 e ss.mm..

Attività didattica:

- Docente per vari Ordini dei Dottori Commercialisti e degli Esperti Contabili dal 2002;
- Docente della Scuola Superiore dell'Economia e delle Finanze "Ezio Vanoni" - Dipartimento delle Scienze Giuridiche dal 2003;
- Docente per varie scuole di formazione private dal 2004;
- Docente della Scuola Superiore di Amministrazione Pubblica e degli Enti Locali (CEIDA) dal 2006;
- Docente della Scuola di Formazione Professionale per Praticanti Dottori Commercialisti ed Esperti Contabili "Aldo Sanchini" (istituita c/o l'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Roma) dal 2007;
- Docente a contratto c/o l'Università degli Studi di Urbino "Carlo Bo" nel Master in Scienze Amministrative per il Modulo "La Rendicontazione negli Enti Locali" dal 2009;
- Docente del Consiglio Nazionale dei Dottori Commercialisti e degli Esperti Contabili (eventi organizzati nell'ambito del Progetto "animazione territoriale") per la formazione dei Revisori dei conti degli Enti Locali dal 2009;
- Docente per la Regione Lazio (ARPALAZIO ed ASAP) dal 2010;
- Docente per la Provincia di Roma dal 2010;
- Docente per "Il Sole 24 Ore" nel corso di formazione "Il Revisore degli Enti Locali" organizzato nell'ambito del programma di "aggiornamento e

formazione professionale continua” ed ai sensi del D.Mininterno n. 23/2012, tenutosi c/o l’Ordine dei Dottori Commercialisti e degli Esperti Contabili di Catanzaro il 22 ed il 23-XI-2013;

- Docente per l’IFEL-ANCI Lazio nei cicli formativi 2014 per i Comuni in merito a “L’armonizzazione dei sistemi contabili e la nuova disciplina”.

Attività professionale:

- Esercente la professione di Dottore Commercialista dal 1985;
- Sindaco Effettivo in Collegi Sindacali di SRL dal 1988, anche con funzione di Revisione Contabile ex D.Lgs. n° 6/2003;
- Presidente di Collegi Sindacali di SRL dal 1992, anche con funzione di Revisione Contabile ex D.Lgs. n° 6/2003;
- Consulente fiscale dal 1992 dell’Istituto Diocesano per il Sostentamento del Clero della Diocesi Suburbicaria “Sabina-Poggio Mirteto”;
- Revisore dei Conti nel 2002 per l’iniziativa comunitaria EQUAL IT-G-LAZ-014 “Roccantica (RI) l’arte del vetro a favore delle fasce deboli del mercato”;
- Revisore dei Conti dal 20-V-2002 al 17-I-2003 per un corso di formazione finanziato dalla Regione Lazio nell’ambito dell’Obiettivo 3 - Asse A - Misura 3;
- Membro del Collegio dei Revisori dei Conti delle Istituzioni Scolastiche - Ambito 1 - Provincia di Rieti dal 23-X-2002 al 31-VIII-2005;
- Sindaco Effettivo nel Collegio Sindacale di “COMPAGNIA TRASPORTI LAZIALI SOCIETA’ REGIONALE SPA” (totalmente a partecipazione pubblica) dal 10-XII-2003 al 07-IV-2004;
- Sindaco Effettivo nel Collegio Sindacale di “CAR.IND. SPA” dal 12-II-2004, anche con funzione di Revisione Contabile;
- Sindaco Effettivo nel Collegio Sindacale di “PARCO INDUSTRIALE DELLA SABINA SPA” dal 15-IV-2010, anche con funzione di Revisione Contabile;
- Sindaco Effettivo nel Collegio dei Revisori dei Conti dell’Istituto Diocesano per il Sostentamento del Clero della Diocesi Suburbicaria “Sabina-Poggio Mirteto” dall’01-I-2013;
- Sindaco Effettivo nel Collegio Sindacale della Società Consortile per Azioni “Sabina Universitas” Polo Universitario di Rieti dal 05-II-2014, anche con funzione di Revisione Contabile;
- Presidente del Collegio Sindacale di “ACQUA PUBBLICA SABINA SPA” dal 15-IX-2015, anche con funzione di Revisione Contabile;

- Consulente agli Enti Territoriali in materia di:
 - Programmazione e Controllo (analisi delle scelte strategiche, della struttura organizzativa, della struttura economico-finanziaria, della qualità dei servizi erogati e della funzione di "*internal audit*");
 - Contabilità e Bilancio, con particolare riguardo alle nuove norme sulla "Sperimentazione della disciplina concernente i sistemi contabili e gli schemi di bilancio delle Regioni, degli Enti Locali e dei loro enti ed organismi, di cui all'art. 36 del decreto legislativo 23 giugno 2011, n. 118" e ss.mm. (assistenza nella gestione della contabilità finanziaria; assistenza nell'introduzione e gestione della contabilità economico-patrimoniale, analitica e direzionale; assistenza nella predisposizione del PEG, del bilancio di previsione e del rendiconto; analisi economica-finanziaria-patrimoniale del bilancio; analisi dei flussi finanziari ed individuazione delle fonti di finanziamento ottimali; controllo sulla consistenza patrimoniale e sulle procedure di inventariazione);
 - Valorizzazione del patrimonio immobiliare;
 - Fiscalità attiva, con particolare riguardo alle norme sul Federalismo Fiscale (ottimizzazione dei flussi finanziari derivanti dalle entrate tributarie; assistenza nell'organizzazione e gestione del servizio tributi; assistenza nelle attività di accertamento e riscossione dei tributi; analisi del costo-opportunità dell'istituzione e della revisione di tributi, canoni e tariffe; assistenza al contenzioso);
 - Collaborazione al recupero dell'evasione fiscale;
 - Fiscalità passiva (assistenza al corretto adempimento degli obblighi dell'Ente quale soggetto passivo in materia di IVA ed IRAP; analisi di convenienza sia nell'utilizzo del metodo opzionale IRAP per le attività aventi rilevanza industriale, sia nella separazione delle stesse attività ai fini IVA ex art. 36, D.P.R. n° 633/1972; assistenza al contenzioso);
 - Forme di gestione dei Servizi Pubblici Locali (analisi della forma organizzativa e giuridica più idonea per la gestione di un determinato servizio; definizione del piano industriale a supporto della scelta della forma di gestione individuata; definizione delle procedure - in caso di opzione per l'esternalizzazione del servizio - per la costituzione della società di capitali e la selezione del *partner* privato; assistenza nella gestione del nuovo organismo creato per l'erogazione di un determinato servizio);
 - Assistenza nelle operazioni straordinarie per il comparto degli organismi partecipati: fusione, cessione d'azienda o ramo d'azienda, scissione e liquidazione;
 - Gestione della "reinternalizzazione" dei servizi e delle correlate risorse umane e strumentali, anche in seguito alle procedure di cui alle operazioni straordinarie sugli organismi partecipati;
 - *Governance* degli organismi partecipati e "controllo analogo";
 - Bilancio Consolidato (area, metodi e finalità del consolidamento, anche nell'ottica del controllo di gestione);
 - Bilancio Sociale e Bilancio Ambientale (quali strumenti di *Governance* territoriale);

- Convegnistica e formazione (strutturata per singoli moduli formativi su tutti gli argomenti oggetto delle attività consulenziali erogate).

In particolare - da ottobre 2001 - ha curato per la Provincia di Roma la definizione del piano dei centri di costo, nonché il processo di introduzione e messa a sistema della contabilità analitica.

Tuttora, è consulente per la Provincia di Roma in merito alla:

- implementazione e gestione di un sistema integrato di contabilità finanziaria-economica-patrimoniale;
 - revisione del regolamento sul patrimonio;
- Consulente contabile-amministrativo per l'AREMOL (Agenzia Regionale per la Mobilità – Regione Lazio) da maggio 2008;
 - Consulente per la Regione Lazio in merito al "Controllo del Bilancio degli Enti Dipendenti dalla Regione e delle Agenzie Regionali" da ottobre 2009 a dicembre 2010;
 - Consulente per la Provincia di Rieti in merito:
 - all'elaborazione del prospetto di conciliazione, conto economico e conto del patrimonio da marzo 2010;
 - all'impostazione di un piano preliminare di raccordo della contabilità finanziaria alla luce del D.Lgs. 23 Giugno 2011, n. 118 da aprile 2012;
 - Consulente per l'Istituzione Formativa di Rieti in merito all'applicazione del nuovo sistema di armonizzazione contabile (D.Lgs. 23 Giugno 2011, n. 118) da febbraio 2015.

Si concede autorizzazione al trattamento dei dati personali (D.Lgs. 30-VI-2003, n. 196).

Montopoli di Sabina, settembre 2015

F.to Nicola Cinosi

Dottore Commercialista

Revisore Legale

Revisore dei conti degli Enti Locali

Il presente documento è composto di n° 07 pagine stampate con procedura elettronica.